SeaPRISM, Venice Tower and BOUSSOLE Sean Bailey Presenting for Stan Hooker, Giuseppe Zibordi and David Antoine April 14, 2004 # **Above-Water Ocean Color Vicarious Calibration and Algorithm Validation** Stanford Hooker NASA/Goddard Space Flight Center Greenbelt, Maryland Giuseppe Zibordi Jean-François Berthon JRC/Institute for Environment Sustainability Ispra, Italy André Morel *UPMC/Laboratoire d'Océanographie de Villefranche Villefranche-sur-Mer, France* Jim Brown UM/Rosenstiel School for Marine and Atmospheric Sciences Miami, Florida # Above- and In-Water Comparisons From a Small Boat Campaign One of the objectives of the ADRIA-2000 campaign in the northern Adriatic Sea was to investigate the capabilities of the above-water method on a small boat (less than 10m length). The stations were all in coastal waters with water depths ranging from 5–30 m, but the water types were predominantly Case-1. The environmental conditions during the cruise were usually excellent: clear skies, low wind speeds (and wave heights), and the chlorophyll concentration spanned 0.3–8.0 mg m⁻³. The anisotropy of the upwelled radiance leaving the sea creates an intercomparison problem, because in-water measurements are made at nadir, whereas above-water measurements are frequently made at a nadir angle of 40° (or 45°). When dealing exclusively with Case-1 waters, the bidirectionality of the light field (usually parameterized by the so-called Q-function) and the functional dependence of the variables can be simplified. In particular, it is assumed that the IOPs are related to the chlorophyll a concentration (Morel and Prieur 1977). Using this assumption and omitting the wavelength dependence for brevity, the ratio of the above- and in-water L_W quantities is given by: $$\frac{\hat{L}_W(\phi',\vartheta)}{\tilde{L}_W} = \frac{\Re(\theta',W)}{\Re_0} \frac{Q_n(\theta,C_a)}{Q(\theta,\phi',\theta',C_a)}$$ where θ' is the above-water viewing angle refracted by the air–sea interface, the R term merges all the effects of reflection and refraction (Morel and Mueller 2002). The above-water measurements collected at a particular viewing angle can be transformed on a case-by-case basis as if they were made vertically at nadir (Hooker and Morel 2003) using Q-function look-up tables (Morel and Gentili 1996). The application of the most recent version of the Q-function tables (Morel et al. 2002) to correct the above-water S95 method is denoted Q02. # Intercomparisons of Above- and In-Water AOP Methods in Coastal Waters A comparison of the above- (Q02) and in-water (MN) determinations of water-leaving radiances begins with only using data for which the time difference between the two types of measurements was 5 min or less. Furthermore, any in-water profiles that included vertical stratification that was not properly resolved by the in-water profiler were discarded (hydrographic and IOP data were used in this analysis), but multiple casts that occurred in a short time period were combined to increase the vertical resolution of the observations. Using the in-water results as the reference (or truth), the average RPD for all the data (Case-1 and Case-2) is 1.7%, which is very nearly the level of uncertainty in calibration. SBH/14Apr04 # A Comparison of the Original S95 Method and the New Q02 Method The excellent Q02 results lead naturally to a comparison with the original S95 protocol to see how much of the improvement is a result of the processing refinements rather than some unidentified aspect of the data acquisition. The S95 results for the same data show a clear bias with respect to the in-water (MN) water-leaving radiances. The positive shift is seen in the plot and the histograms. The average RPD for the Q02 method was 1.7% and the average RPD for the S95 method is 7.7%, so the approximately 6% improvement is associated with including a bidirectional (*Q*-factor) correction plus a more accurate surface reflectance from Mobley (1999). SBH/14Apr04 # Above- and In- Water Determinations of Water-Leaving Radiances Given the established capabilities of the Q02 method, it is appropriate to consider an above- and in-water comparison where the former are obtained on an offshore platform, but unequivocally free of any perturbations. The inset panels show the RPD histogram, and separate comparisons for the Case-2 stations. The RPD values are computed using the in-water results as the reference in the calculations. Unlike the ADRIA-2000 results, the comparisons show almost no bias This is most likely the result of all the radiometers for the tower campaigns being calibrated at the JRC calibration facility (in the other campaigns the sensors were calibrated at different facilities). SBH/14Apr0 ### Coastal Atmosphere and Sea Time Series (CoASTS) Objectives: 1. Monthly data collection at the Acqua Alta Oceanographic Tower (AAOT) 2. Data exploitation in ocean color products development and validation. Time frame: July 1995 – September 2005 Monthly Chla composite from SeaWiFS imagery (September 1998) ## Ocean Color Sensors Intercomparison AAOT, May 2002-May 2003, 3X3 pixels, θ <56°, θ_0 <70°, Δ T=60 min; L_{WN} >0 G.Zibordi, F. Mélin, S. B. Hooker, D. D'Alimonte and B. Holben. An autonomous above-water system for the validation of ocean color radiance data. *IEEE Transactions in Geoscience and Remote Sensing*, 42:401-415, 2004. # The "BOUSSOLE" project (BOUée pour l'acquiSition de Séries Optiques à Long termE) P.I. : David ANTOINE Laboratoire d'Océanographie de Villefranche «short title »: Building a time series of surface ocean optical properties for satellite ocean color cal/val and (bio)optics research # The site where we collect data: "BOUSSOLE" site & program "Buoy for the acquisition of a long-term (bio)optical series" Monthly cruises (started July 2001) + a new type of optical buoy (since Sept. 2003) Marine optics, Bio-optics, Ocean color calibration / validation program (MERIS, SeaWiFS, POLDER) # Site characteristics (oligotrophic to eutrophic) Winter, maximum of the water mixing Chl up to $\sim 2-3$ mg m⁻³ mixed layer down to 200 meters Spring, establishment of the deep chlorophyll maximum around 50 meters $Chl \sim 0.3 \ mg \ m^{-3}$ Summer, maximum of the stratification. DCM thermocline, the DCM is maximum, with surface Chl $\sim 0.05 \, mg$ m⁻³ (up to 1 in the DCM) Fall, erosion of the progressively disappears $Chl \sim 0.5 \ mg \ m^{-3}$ # SeaWiFS chlorophyll 2001-2004 (in correspondence with our monthly cruises) ### SeaWiFS/SIMBIOS diagnostic data sets (http://seawifs.gsfc.nasa.gov/cgi/seawifs_region_extracts.pl?TYP=ocean) # **Motivations** Establishing a time series of inherent and apparent optical properties (IOPs and AOPs), with two parallel objectives: - <u>Science objectives</u>: short-term changes in IOPs and AOPs, relationships between both, role of CDOM, seasonal and interannual changes, bidirectionality of the ocean reflectance... - <u>Operational objective</u>: vicarious calibration of ocean color observations from space, and validation of the level-2 "geophysical products" (e.g., chlorophyll, normalized radiances). # **Strategy** ## **Combination of 3 elements:** - A deep sea mooring, collecting data on a "continuous" basis - <u>Monthly cruises</u> for collecting data that are not accessible to the mooring (vertical profiles, water sampling), as well as for servicing the mooring - A <u>coastal AERONET station</u>, providing the necessary information about the aerosol properties, which are a central element of the vicarious calibration process # Measurement suite - <u>Buoy:</u> Surface irradiance (E_s) , downwelling irradiance (E_d) , upwelling irradiance (E_u) and upwelling radiance at nadir (L_u) at 4 and 9 meters (7 λ 's), attenuation coefficient, backscattering coefficient (2 λ 's), chlorophyll fluorescence. Temp., Pressure, Salinity at 9 meters, buoy tilt and compass. - Monthly cruises In-water profiles of E_d and E_u at 13 λ 's (SPMR/SMSR), above water determination of L_w , phytoplankton pigments (HPLC), phytoplankton absorption (filtered water), total absorption, scattering and attenuation coefficients at 9 λ 's (AC9 profiles), backscattering profile (Wetlabs' eco VSF) and CDOM fluorescence (Wetlabs' CDOM WetStar). Aerosol optical thickness. - <u>Coastal AERONET Station (sun photometer)</u>: aerosol optical thickness, sky radiances (aerosol type). # Examples of SeaWiFS matchups (nLw's) 15 points from the buoy (3-month deployment in fall 2003) & 18 from the SPMR (monthly cruises) # Project "time table" **Monthly cruises** started in July 2001 ### **Buoy deployments:** July to October 2000: qualification deployment May 2002: first, unsuccessful deployment Sept 6 - Dec 6, 2003: 3-month successful deployment Since March 4, 2004: buoy again at sea Plan is now to make rotations on site with 2 systems ### **AERONET site, data collection periods:** **July 2002 to April 2003** January 2004 - ongoing Project should extend throughout the MERIS life # **Funding Agencies / Supports** **European Space Agency** Centre National d'Etudes Spatiales, France National Aeronautics and Space Administration of the USA The SIMBIOS project Centre National de la Recherche Scientifique, France Institut National des Sciences de l'Univers, France Observatoire Océanologique de Villefranche sur mer, France